

Timing System Modules

Jukka Pietarinen

EPICS Collaboration Meeting,
Argonne, June 2006

Timing System

- Functionality based on the APS timing system
- Redesigned for SLS → Series 100
- Improved performance for Diamond → Series 200
- Timing signals needed for synchronisation of subsystems are applied to Event Generator (EVG) or generated by EVG
- Timing information is converted to 8-bit event codes and distributed to Event Receivers (EVR) as optical signals
- Event clock rate determines timing resolution:
 - Minimum clock rate 50 MHz, 20 ns resolution
 - Maximum clock rate 125 MHz, 8 ns resolution
- 8-bit distributed bus running in parallel and independent of timing events allows distribution of eight signals updated with the event clock rate

Event Generator (EVG-200)

SFP transceiver
• Optical signal to EVRs (fan-outs)

RF input
• Event clock divided from RF
• EVG-200: /4, /5, /6, /8, /10 or /12
• VME-EVG-230: /1, /2, ... , /32

Line synchronisation input
e.g. 50 Hz / 60 Hz TTL level

Distributed bus inputs

External trigger inputs

EVG Event Sources

- Eight Trigger Events send out programmable event code on
 - External input (transition board)
 - Multiplexed counter output
 - Line synchronisation input trigger
- Two Event Sequencers
- Software Event (IOC access)
- External Timestamping seconds counter events
- Upstream EVG events
- Super Cycle Sequencer (currently in development)

EVG Multiplexed Counters

- 32-bit counters generate programmable frequencies
 - Maximum frequency 62.5 MHz (event clock 125 MHz)
 - Maximum period > 34 s (event clock 125 MHz)
- Counter outputs may:
 - Generate trigger events
 - Drive distributed bus signals
 - Counter output 7 can be used for line synchronisation
- MXC use at Diamond
 - MXC0 booster revolution clock $RF/264$ i.e. Event clock/66, 1.893 MHz
 - MXC1 storage ring revolution clock $RF/936$ i.e. Event clock/234, 534 kHz
 - MXC7 booster and storage ring coincidence clock event clock/(39*66), 48.5 kHz

EVG Event Sequencers

Special event codes

0x00 Null event code – no event transmitted

0x7F End sequence – stop or recycle sequence

EVG Event Sequencer Triggering

- SW trigger
- External input
- Multiplexed counter output
- Line synchronisation triggering

Sequencer and Event Analyser Example

address	timestamp	event	
0	0	0x20	1. Event
1	85168	0x2a	2. Event
2	94537	0x24	3. Event
3	94538	0x25	4. Event
4	94821	0x2c	5. Event
5	282002	0x30	6. Event
6	283895	0x3c	7. Event
7	284000	0x7f	End sequence

- Sequence RAM prescaler set to 264/4, 528 us cycles
- Line sync. divider 10
- 50 Hz applied to line sync. Input
- Trigger event enabled to send 0x11 on seq. trigger

Event Analyser with 64-bit time counter

Analyser time (s)	Offset (us)	code
0,190072274	-1,07	11
0,190073347	0,00	20
0,235073191	44999,84	2a
0,240023448	49950,10	24
0,240023977	49950,63	25
0,240173504	50100,16	2c
0,339073511	149000,16	30
0,340073707	150000,36	3c
0,390076629	-1,07	11
0,390077702	0,00	20
0,435077546	44999,84	2a
0,440027803	49950,10	24
0,440028332	49950,63	25
0,440177859	50100,16	2c
0,539077866	149000,16	30
0,540078062	150000,36	3c

Event Receiver (EVR-200-RF)

HTB

OTB

TTB

NTB

SFP transceiver
• Optical signal from
EVG (or fan-out)

Recovered RF output (optional)

Programmable outputs

- 5 TTL level
- 2 LVPECL level

External trigger input

EVR Event Mapping

Two Event Mapping RAMs

- One RAM enabled at a time
- 256 x 16 bit RAM
- Each received 8-bit event code is mapped to a 16-bit word
- Mapped bit determines which functions and HW outputs get triggered

- MAP13 delayed IRQ
- MAP14 latch timestamp
- MAP15 FIFO event/IRQ

Map bit	OTP	PDP	LVL
0	0	0	0 reset
1	1	1	0 set
2	2	2	1 reset
3	3	3	1 set
4	4		2 reset
5	5		2 set
6	6		3 reset
7	7		3 set
8	8		4 reset
9	9		4 set
10	10		5 reset
11	11		5 set
12	12		6 reset
13	13		6 set

EVR hardware outputs

14 OTP outputs

- Programmable delay, width and polarity
 - 32 bit delay counter, max. 34 s delay @ 125 MHz event clock
 - 16 bit width counter, 8 ns to 524 us pulses @ 125 MHz event clock
- TB OTP0-7 may be programmed to output DBUS signals

4 PDP outputs

- Programmable delay, width, polarity and prescaler
 - 32 bit delay and width counters
 - 16 bit prescaler
 - Maximum delay and width up to 625 h @ 125 MHz event clock

7 LVL outputs

- Output level changed by event codes

Timestamping at Diamond (EVG)

MCU generates 32+1 events at 1 Hz to send binary "Diamond" time in seconds serially to all EVRs

Timestamping (EVR)

Event FIFO

- FIFO can hold up to 511 events
- Timestamping of a local hardware signal with EVR external event input

Data Transmission

- Configurable buffer size 4 to 2048 bytes
- Utilises distributed bus (DBUS bandwidth is halved when data transfers are enabled)
- Automatic checksumming
- Maximum transfer rate 62.5 Mbytes/s with 125 MHz event clock

- Buffer size included in transmission
- Automatic checksum verification
 - flag set on error
- Interrupt on receive complete

Super Cycle Sequencer (in development)

- Page consist of 1024 events
 - 32-bit timestamp
 - 8-bit event code
- Machine cycle consists of one or several consecutive pages
- end of machine cycle determined by end-cycle code 0x7f

Future Plans

VME versions

- Support standard VME with 5V supply
- VME-EVG: programmable RF divider /1, /2, ..., /32
- VME-EVR: two versions
 1. With RF recovery and two LVPECL outputs
 2. w/o RF recovery, reduced jitter performance, typ. 20-30 ps rms

CompactPCI versions

- Maximum bit rate 2.0 Gbps, 100 MHz event clock
- PCI-EVG w/o super cycle sequencer
- PCI-EVR:
 - jitter performance similar to PMC-EVR / VME-EVR w/o RF
 - I/O signals on P2/J2 PXI star trigger, trigger bus, local bus pins allows using module in 32-bit rear I/O systems, 64-bit systems and PXI systems

EVR for embedded systems

- Form factor: PCI-104, MiniPCI, other?

Acknowledgements

- Developers of the APS timing system
- Timo Korhonen, Paul Scherrer-Institute/SLS for initiating the redesign and inventing valuable features
- Yuri Chernousko and Angelos Gonias from Diamond for many ideas improving the functionality
- Users and evaluators of the timing system for feedback and helping to understand the requirements of various timing systems